
22
Fax and Email

You can fax and email statements and invoices directly from FTD Mercury. Additionally, you can
email delivery confirmations. The FTD Document Center allows you create custom email
templates—you can write your own text, import your own graphics, and even insert customer and
order information into the email message to personalize the message for each customer.

The Fax & Email Monitor application allows you to view and resend all faxes and email messages
sent from your system. It informs you which faxes and email messages have been successfully sent
and which have not, so that you can ensure you are reaching all of your customers.

You can fax and/or email statements to your customers rather than (or in addition to) sending
statements through the mail. Faxing and emailing statements to your customers saves hours of
time printing statements and stuffing envelopes. Over time, it can save you thousands of dollars on
labor, statement paper, envelopes, and stamps. See Statements on page 18–8 for more information
on faxing and emailing statements.

You can also fax or email invoices from Ticket Search. See Faxing and Emailing Invoices on page
9–70.

Fax & Email Monitor Application
The Fax & Email Monitor application allows you to monitor faxes and emails that have been sent (or
are pending or scheduled to be sent) from your store via FTD Mercury. For example, if statements/
invoices have been sent via fax or email, of if you send email delivery confirmations, you can use
this application to view the status of the faxes and email messages sent. If there is an error
associated with a fax or email message, you can use this application to resend it. You can also select
a different phone number or email address for the fax or email message.

The Fax & Email Monitor automatically attempts to find new faxes and email messages every
minute. However if you want to refresh the display automatically, click the (Refresh) button in
the toolbar.

The menu bar, toolbar, and Details button at the bottom of the screen allow you to perform
different functions in the program, such as resend a fax or change a fax number. These three items
access the same options, and change depending on which tab you are currently working in (for
example, if you are in the Email tab, you have an option to change the email address and if you are
in the Fax tab, you have an option to change the fax number).

The Fax & Email monitor has three tabs: Fax, Email, and Scheduler. The Fax tab displays by default.

Chapter 22
Fax and Email

22–2

Fax Tab
The Fax tab displays all of the statements or invoices that you have faxed using FTD Mercury. Below
is a list of field descriptions for this tab.

NOTE You can sort the faxes by each field type by clicking on the field heading. For example, to sort by
Reference Number (account ID), click the Ref No. heading once. You can click on the field heading again
to toggle between ascending/descending order.

Email Tab
The Email tab displays all of the statements/invoices/delivery confirmations that you have e-mailed
using FTD Mercury. Below is a list of field descriptions for this tab.

NOTE You can sort the email messages by each field type by clicking on the field heading. For example, to sort
by Reference Number, click the Ref No. heading once. You can click on the field heading again to toggle
between ascending/descending order.

Table 22-1: Fax Tab Fields

Field Description

ID A system-generated ID number for the fax.

Ref No. The customer account ID.

Description The date the fax was originally transmitted, along with a brief description to
help you identify the fax.

Status The current status of the fax transmission. Valid statuses are:

» Pending
» In Process
» Completed
» Scheduled
» Failed - Unknown error
» Failed - No answer from the destination phone number
» Failed - Busy signal from the destination phone number
» Failed - No dial tone available when attempting to dial out
» Failed - Cancelled by user action
» Failed - Fatal Error

Last Updated Date The latest activity for the fax (for example, the last time the system attempted
to send it)

Destination The customer’s fax number.

Attempts The number of times that the system attempted to send the fax.

Table 22-2: Email Tab Fields

Field Description

ID A system-generated ID number for the email.

Ref No. The customer account ID (for statements) or ticket number (for invoices).

Description The date the email was originally transmitted, along with a brief description to help
you identify the email.

Fax & Email Monitor Application 22–3

Scheduler Tab
The Scheduler tab displays all faxes or emails that are waiting for the next interval time to be sent
(the scheduled time is displayed in the Scheduled Date/Time field). If you set up your system so that
faxes and emails should be sent at a specified later time, these faxes and emails display in this tab
until they are sent. Scheduled marketing campaigns also display in this tab.

Below is a list of field descriptions for this tab.

NOTE You can sort the rescheduled items by each field type by clicking on the field heading. For example, to
sort by Type, click the Type heading once. You can click on the field heading again to toggle between
ascending/descending order.

Status The current status of the email transmission. Valid statuses are:

» Pending
» Completed
» Scheduled
» Failed - SMTP Server is unavailable
» Failed - Invalid SMTP Credentials
» Failed - Sender domain is invalid
» Failed - Unknown error
» Failed - User cancelled the scheduled delivery

Last Updated Date The latest activity for the email (for example, the last time the system attempted to
send it)

Destination The customer’s email address.

Attempts The number of times that the system attempted to send the email.

Table 22-3: Scheduler Tab Fields

Field Description

ID A system-generated ID number for the item.

Type This field indicates if the rescheduled item is a Fax or Email.

Description A short description of why the item was rescheduled.

Status The current status of the item. Valid statuses are:

» Scheduled
» Completed
» FailedUnknown

Posted Date/Time The date and time that the fax or email was originally to be sent.

Scheduled Date/Time The next scheduled attempt to send the fax or email.

Table 22-2: Email Tab Fields (cont.)

Field Description

Chapter 22
Fax and Email

22–4

Logging Into the Fax and Email Monitor
Application
TASK To access the Fax and Email Monitor:

1 If you are already logged into FTD Mercury, on the Tools menu, click Fax and Email Monitor. If
you are not logged into FTD Mercury, double-click the Fax & Email Monitor icon on your
desktop.

2 On the Login window, in the Login Name field, enter your FTD Mercury login name.
3 In the Password field, enter your FTD Mercury password.
4 Click Login.

Manually Deleting Email Messages and Faxes
To reduce clutter in the program, Fax & Email monitor purges email messages and faxes after 30
days. However, you may want to manual delete email messages or faxes earlier.

TASK To manually delete email messages and faxes:

1 Click one or more faxes or email messages that you want to delete. To select multiple items,
hold the Ctrl key while you click items.

2 Right-click on an item you selected and click Delete.

Resending a Fax
If the fax failed to transmit for any reason, you can resend it.

TASK To resend the fax using the same phone number:

Right-click the fax in the list and click Retry.

TASK To resend the fax using a different phone number:

Right-click the fax in the list and click Change Fax Number.

Resending an Email Message
If the email message failed to transmit for any reason, you can resend it.

TASK To resend an email message using the same email address:

Right-click the email message in the list and click Retry.

TASK To resend the email message using a different email address:

Right-click on the email message and click Change Email Address.

Rescheduling Jobs
You may need to send a job at a different time than it was originally scheduled. You can reschedule
a job so it is sent immediately, or you can specify a new date and time to send it.

Rescheduling Jobs 22–5

TASK To reschedule a job to be sent immediately:

1 Right-click the job and click Reschedule.
2 In the window, select the Send Now option.
3 Click OK.

TASK To reschedule a job to be sent at another specified time:

1 Right-click the job and click Reschedule.
2 In the window, select the Send Later option.
3 Specify the date and time to send the job.
4 Click OK.

Chapter 22
Fax and Email

22–6

